Semileptonic Charm Decays and QCD Doris Y. Kim, University of Illinois Urbana-Champaign > ISMD Sonoma July 27, 2004 #### **Content** - Part I: Theories of Charm Semileptonic decays - Part II: q² dependence in Pseudoscalar I v decays. - Part III: Vector I v decays. $D^+ \rightarrow K^{*0} \mu \nu$ analysis (not so simple!) Form factors of $Ds \rightarrow \phi \mu \nu$ Part V: Future of Semileptonic decays. ### I: Charm semileptonic decay as tests of LQCD The decay rates are computed from first principles (Feynman diagrams) using CKM matrix elements. The hadronic complications are contained in the form factors, which can be calculated via non-perturbative Lattice QCD, HQET or quark models. Charm SL decays provide a <u>high quality lattice calibration</u>, which is crucial in reducing systematic errors in the Unitarity Triangle. The techniques validated by charm decays can be applied to beauty decays. # II: Pseudoscalar I v decays Simple kinematics → Easy to extract form factors. $$\frac{d\Gamma(D \to P\ell \nu)}{dq^{2}} = \frac{G_{F}^{2} |V_{cq}|^{2} P_{P}^{3}}{24\pi^{3}} \{ |f_{+}(q^{2})|^{2} + O(m_{l}^{2}) \}$$ But a major disconnection exists between experiment and theory. In the past, theories worked best where experiments worked worst. The lattice community is actively fixing the situation and calculating f+ as a function of q². ### Comparing Pole versus ISGW forms in $D\rightarrow\pi l\nu$ Until <u>quite</u> recently one required a specific parameterized form to bridge the gap between a theory and an experiment, since neither an experiment nor a theory had clean f₊(q²) information. f₊(q²) parameterization pole $f_+ \propto \frac{1}{q^2 - m_{\text{pole}}^2}$ isgwi $f_+ \propto \exp(\alpha q^2)$ ISGW2 Updated one. The difference between these forms can be quite dramatic in $\pi\mu\nu$ decays. Especially since $\pi\mu\nu$ decay gets quite close to the D* pole. ## Brand new q² information in $D\rightarrow\pi l\nu/Kl\nu$ # Preliminary Cleo 2004 $\pi e v$ pole mass is $1.86^{+0.10+0.07}_{-0.06-0.03} \text{ GeV}$ It disfavors ISGW2 form by \sim 4.2 σ # Summary of D $\rightarrow \pi l \nu / K l \nu$ Results $$\left| \frac{d\Gamma(D \to P\ell \nu)}{dq^2} = \frac{G_F^2 \left| V_{cq} \right|^2 P_P^3}{24\pi^3} \left| f_+(q^2) \right|^2$$ $$\frac{\Gamma(\pi ev)}{\Gamma(Kev)} = 0.082 \pm .006 \pm 0.005 \text{ CLEO}$$ $$\frac{\left|f_{+}^{\pi}(0)\right|}{\left|f_{+}^{K}(0)\right|} = 0.86 \pm 0.07 \pm 0.05 \pm 0.01$$ Consistent w/ SU(3) breaking ## III: D \rightarrow vector $\mu \nu$ decays Two amplitudes right-handed μ⁺ $H_0(q^2)$, $H_+(q^2)$, $H_-(q^2)$ are helicity-basis form factors computable by LQCD **Helicity FF are** combinations of one vector and two axial form factors. $$A_i(q^2) = \frac{A_i(0)}{1 - q^2/M_A^2}$$ left-handed μ⁺ $$V(q^2) = \frac{V(0)}{1 - q^2 / M_V^2}$$ $$r_{\rm v} \equiv V(0)/A_1(0)$$ $$r_2 \equiv A_2(0)/A_1(0)$$ # Interference in $D^+ \rightarrow K^* \mu \nu$ $K^* \mu \nu$ interferes with S- wave $K\pi$ and creates a forward-backward asymmetry in the K^* decay angle with a mass variation due to the varying BW phase. The S-wave amplitude is about 7% of the (H₀) K* BW with a 45° relative phase It's the same relative phase as the LASS (1988) ### K*uν form factors Results are getting very precise and unquenched calculations for incisive tests of the theory would be <u>very desirable</u>. # Precision tests of the model. ## Direct measurement of Γ (D+ \rightarrow K* $\mu\nu$ / K $\mu\nu$) Use upstream K_s (~10%) so that both the numerator (K $\pi\mu\nu$) and denominator (K_s $\mu\nu$) leave 3 tracks in FOCUS μ -strip $$\frac{D^{+} \to \overline{K}^{*0} \mu^{+} \nu}{D^{+} \to \overline{K}^{0} \mu^{+} \nu} = 0.594 \pm 0.043 \pm 0.033$$ S-wave corrected CLEO(02) partially reflects an inconsistency in Γ ($D^+ \to \overline{K}^0 e^+ \nu$) $$\left|\Gamma_{\overline{K}^0\mu^+\nu}(D^+) - \Gamma_{K^-\mu^+\nu}(D^0) = (11\pm11)/ns\right|$$ $$\Gamma_{\overline{K}^0 e^+ \nu}(D^+) - \Gamma_{K^- e^+ \nu}(D^0) = (-25 \pm 9.7) / ns$$ The $D_s \rightarrow \phi \mu \nu$ form factor enigma Theoretically, the $Ds \rightarrow \phi l \nu$ form factors should be within 10% of $D+ \rightarrow K^* l \nu$. The r_{ν} values were consistent, but r_{ν} for $Ds \rightarrow \phi l \nu$ was $2 \otimes higher than <math>D+ \rightarrow K^* l \nu$. But the (2004) FOCUS measurement obtained a consistent r₂ value as well! # The future of charm SL physics Cleo-c and Bes III: Run at $\Psi(3770)$ with high luminosity and modern detectors. #### Precision neutrino closure in D $\rightarrow \pi e \nu$. 1 fb⁻¹ (MC) P_{π} (GeV/c) 800 600 400 200 $d\Gamma$ dp_{π} 0.2 #### **Extremely clean events!** The q² impasse afflicting SL data for the last 20 years shall be solved, finally. ## Summary #### New CLEO 2004 D $\rightarrow \pi e v/Ke v$ result $$\frac{\Gamma(\pi e v)}{\Gamma(Kev)} = 0.082 \pm .006 \pm 0.005 \quad \frac{\left|f_{+}^{\pi}(0)\right|}{\left|f_{+}^{K}(0)\right|} = 0.86 \pm 0.07 \pm 0.05$$ $$m_{\text{pole}}^{D \to K} = 1.89_{-0.05-0.03}^{+0.05+0.04} \text{ GeV} < m(D_s^*)$$ # Γ (D+ \rightarrow K* $\mu\nu$ / K $\mu\nu$) circa 1993 # Some more tests of the K*µv model A <u>dramatic</u> mismatch is seen at very low q² suggesting a V(q²→0) problem Generally the model tracks the data rather well... Focus has a preliminary analysis of the K^{*0} line shape. $\Gamma(K^{*0})$ is seen as less than PDG by ~1.6 MeV.